Regulators and effectors of the ARF GTPases

Julie G Donaldson* and Catherine L Jackson†

The small G proteins of the ARF family are key regulators of membrane dynamics. Many functions of ARF proteins in cells are being revealed by studies of their regulators and effectors. Significant progress has been made over the past year, with the identification of a surprisingly large family of novel ARF GTPase-activating proteins. In addition, two new classes of effectors, the PIP kinases and a novel family of monomeric coat-like proteins have been discovered.

Addresses

*Laboratory of Cell Biology, NHLBI, NIH, Bethesda, Maryland 20892, USA; e-mail: jdonalds@helix.nih.gov

†Service de Biochimie et Génétique Moléculaire, Bat 142, CEA/Saclay, 91191 Gif-sur-Yvette, France; e-mail: cathy@jonas.saclay.cea.fr Correspondence: Catherine L Jackson

Current Opinion in Cell Biology 2000, 12:475-482

0955-0674/00/\$ - see front matter © 2000 Elsevier Science Ltd. All rights reserved.

Abbreviations

ARF ADP-ribosylation factor

ARNO ARF nucleotide-binding site opener

ASAP1 ARF GAP containing SH3, ANK repeat and PH domains 1

BFA brefeldin A

BIG brefeldin A-inhibited GEF
COPI coat protein complex I
GAP GTPase-activating protein
GBF1 Golgi BFA resistance factor 1
GEF guanine nucleotide exchange factor

GGA Golgi-localizing, gamma-adaptin ear homology domain

ARF-binding protein

GRK G-protein-coupled receptor kinase
GRP1 general receptor for phosphoinositides 1

MDCK Madin-Darby canine kidney mw molecular weight myrARF1 myristoylated ARF1

PH pleckstrin homology PI phosphoinositide

PIP phosphatidylinositol phosphate PIP₂ phosphatidylinositol 4,5-bisphosphate PIP₃ phosphatidylinositol 3,4,5-triphosphate

PLD phospholipase D PM plasma membrane TGN trans-Golgi network

VHS Vps27, Hrs and STAM domain

Introduction

ADP-ribosylation factors (ARFs) are small (approximately 20 kDa) guanine-nucleotide-binding proteins that regulate membrane traffic and organelle structure in eukaryotic cells. In general, the inactive GDP-bound form of ARF is soluble, although it can associate weakly with membranes, whereas the active GTP-bound form binds tightly to the membrane. ARFs function on membrane surfaces where they encounter their effectors and regulators, the guanine nucleotide exchange factors (GEFs) and GTPase-activating proteins (GAPs). ARF effectors include lipid-modifying enzymes and cytosolic coat complexes (such as COPI) that are recruited onto membranes by ARF-GTP. Hence, ARF activation leads

to changes in both the lipid and protein composition of the membrane on which it is localized; changes which in turn result in modulation of membrane structure and function.

ARF proteins are highly conserved and have been found in all eukaryotic organisms examined. Mammalian ARF proteins are divided into three classes: Class I (ARF1–ARF3), Class II (ARF4 and ARF5) and Class III (ARF6). In the yeast *Saccharomyces cerevisiae*, there are three ARF proteins. Arf1 and Arf2 are functionally interchangeable, and yeast cells require at least one of these proteins for viability. Yeast Arf3 is not essential for growth and probably corresponds to mammalian ARF6. Both *Drosophila melanogaster* and *Caenorhabditis elegans* have at least one orthologue of each of the three classes of mammalian ARFs.

Class I ARFs are involved in trafficking in the ER-Golgi and endosomal systems, and their functions have been extensively studied (for reviews see [1-4]). ARF1 binding to endosomal membranes is regulated by endosomal pH, which explains the pH dependence of COPI binding to endosomes [5°]. The Class III ARF, ARF6, functions exclusively in the endosomal-plasma membrane system. ARF6 is involved in endosomal recycling to the plasma membrane (PM), in regulated secretion, and in coordinating actin cytoskeleton changes at the PM (see [1]). ARF6 is present at the apical surface of MDCK cells, where it plays a role in modulating clathrin endocytosis ([6]; Mostov et al., pp 483–490). ARF6 has also been implicated in Fc-mediated phagocytosis in macrophages [7] and in insulin stimulation of adipsin secretion [8] and Glut4 translocation [9]. By contrast, virtually nothing is known about the functions of the class II ARFs.

Guanine nucleotide exchange factors

All ARF GEFs identified to date possess a Sec7 domain, a module of approximately 200 amino acids that is sufficient to catalyze exchange of GDP for GTP on ARF in vitro (Figure 1). The Sec7 family of proteins has been reviewed recently [10,11], so we will briefly highlight studies published over the last year. The high mw ARF GEFs of the Gea/GBF/GNOM and Sec7/BIG subfamilies function in the ER-Golgi system, whereas the ARNO/cytohesin/GRP and EFA6 subfamilies function primarily in the endosomal-PM system. The yeast GEF Syt1 represents a novel subfamily [12°]. The fungal metabolite brefeldin A (BFA), known to disassemble the Golgi complex and block secretion, directly inhibits some of the ARF GEFs, including the majority of the large ARF GEFs, but has little effect on the activity of the low mw GEFs (see Figure 1). The target of BFA is an ARF-GDP-GEF reaction intermediate that BFA stabilizes, thus blocking the cycle of activation of ARF [13,14].

Membranes play an essential role in ARF activation. ARF must first undergo a lipid-mediated conformational

The Sec7 family of ARF GEFs. The black box represents the Sec7 domain, which catalyzes GTP/GDP exchange on ARF. The DCB domain (for dimerization and cyclophilin binding, grey) mediates interactions between GNOM monomers and also directly binds to the cyclophilin Cyp5 [67]. The PH domain (PH, vertical stripes) and coiled-coil regions (CC, diagonal stripes) of the lower mw GEFs are

indicated. The solid bar following some PH domains designates the polybasic region. EFA6 contains proline-rich regions designated 'pr'. Brefeldin A (BFA) inhibits the *in vitro* ARF exchange activity of certain GEFs (indicated 'Sensitive') but not of others (indicated 'Resistant'). The major cellular localization of each GEF as determined by immunofluorescence is indicated. ND, not determined.

switch before it can form a productive complex with a membrane-associated GEF [15°]. Hence, ARF activation takes place after both the GEF and its target ARF have been localized to membranes. All ARF GEFs identified to date are soluble proteins that are peripherally associated with membranes. BIG1, BIG2 and GBF1, high mw GEFs, are all localized to the Golgi apparatus in mammalian cells [14,16°,17°]. An amino-terminal fragment of human BIG1 localizes to the Golgi, indicating that this portion of the protein has membrane-targeting information [14]. Yeast Sec7 localization to membranes is important for transport in the ER–Golgi system [18]. The GNOM/Emb30 ARF GEF of Arabidopsis thaliana is necessary for polarized PM localization of the auxin efflux carrier PIN1 [19°].

The low mw subfamily of ARF GEFs are involved in signalling pathways downstream of PI 3-kinases [20, 21], in actin cytoskeleton remodelling [22] and in integrin signalling

[23°]. All ARNO/cytohesin/GRP family members contain a pleckstrin homology (PH) domain that mediates membrane localization via interaction with specific polyphosphoinositides and an adjacent carboxy-terminal polybasic domain that cooperates with the PH domain to enhance membrane binding. Membrane binding of ARNO is negatively regulated by PKC-mediated phosphorylation of a serine residue within this polybasic domain [24°].

A key question that is still difficult to answer *in vivo* is the specificity of the different GEFs for the different ARFs. In several *in vitro* systems, ARNO, cytohesin-1 and GRP1 catalyze exchange more efficiently on class I ARFs than members of the other classes (see [10]). However, *in vivo*, ARNO and GRP1 colocalize with ARF6 and play an important role in ARF6 activation [21,22,25•]. A new member of this family, cytohesin-4, efficiently catalyzes exchange on ARF1, and to a lesser extent on ARF5 *in vitro*, but it is inactive towards ARF6 [26]. The situation is much clearer for

Figure 2

Schematic representation of the ARF GAP family, Gcs1 and Glo3 are from S. cerevisiae; the others are all mammalian proteins. All proteins share homology in the GAP domain (black) that contains a critical zinc finger motif. A number of the GAPs shown also have a PH domain (vertical stripes); these GAPs have been referred to as centaurins. There are many more centaurin sequences in the databases that have yet to be characterized. Ankyrin repeats (AR, grey) and src homology 3 (SH3) domains (horizontal stripes)

are indicated. The ARF substrate specificities reported are from in vitro assays. Centaurin α was identified as a PIP₃-binding protein; ASAP as an interacting partner with SH3 domains of Src; and PAP as an interacting partner with the tyrosine kinase Pyk2. Git1 and Git2 are identical to Cat1 and Cat2, identified independently by interactions with GRK and Cool-Pix, respectively. The method used to establish the indicated interactions is as follows: *biochemical; †two-hybrid; ‡yeast genetic. ND, not determined.

EFA6, which activates ARF6 more efficiently than ARF1 in vitro and is involved (like ARF6) in endosome-PM recvcling and actin cytoskeleton remodelling [27].

GTPase-activating proteins

GAPs stimulate ARF-bound GTP hydrolysis and, hence, return ARF to the inactive GDP-bound state. The timing of GAP activity is critical for the function of GTPases, and in some cases, GAPs can participate in effector functions. During the past year, many new ARF GAP proteins have been identified (see [28]). These new ARF GAPs are multi-domain proteins that were identified, in many cases, as binding partners of signal transduction molecules (Figure 2). All of these proteins share a common GAP domain of 70 amino acids, which includes a zinc finger motif of CXXCX(16-17)CXXC (where C is cysteine and X is any amino acid) that is critical for GAP activity [29].

In addition to the zinc finger, all ARF GAPs have a conserved arginine within the GAP domain. Mutation of this arginine to lysine results in a 100,000-fold decrease in GTPase activity for ASAP1 [30•] and for its close relative, PAPβ [31•], indicating that this arginine is essential for GAP activity and suggesting an arginine finger mechanism for GTP hydrolysis. A recent crystal structure of the GAP and ankyrin repeat domains of PAPβ reveals that this arginine is positioned on the surface of the molecule near several

hydrophobic residues [31°]. Mutation of these adjacent hydrophobic residues also impairs GAP activity, suggesting that this region may represent the ARF interaction site [31°]. However, a crystal structure of ARF GAP1 complexed to ARF1-GDP indicates a different site of interaction between ARF and GAP [32], distant from this critical arginine. Further studies will be needed to resolve the discrepancy between the two proposed ARF interaction sites and mechanisms of catalysis.

Goldberg ([32]; see also update) provides evidence that the effector COPI complex may participate in the GAP reaction of ARF GAP1. This is in line with a general model proposed by Schekman and colleagues whereby coat complexes include GAP activity that would be regulated by cargo molecules after coat recruitment to membranes [33]. Evidence now exists for cargo regulation of ARF hydrolysis through COPI at the Golgi [34°] and by the mannose 6-phosphate receptor at the TGN [35].

ARF GAP1, the first GAP for ARF to be cloned, is localized to the Golgi complex in mammalian cells where it acts on ARF1 [29]. Moderate overexpression of ARF GAP1 in cells results in increased GTP hydrolysis and shorter residency time of ARF1 on the Golgi complex [36°]. Higher levels of overexpression result in phenotypes characteristic of the loss of active ARF1 at the Golgi, as induced by either BFA

treatment or expression of the GTP-binding-defective ARF1^{T31N} mutant [37]. ARF GAP1 can be recruited to Golgi membranes by the KDEL receptor Erd2, suggesting that GAP recruitment may be involved in retrograde transport back to the ER stimulated by KDEL proteins [36°,37].

In yeast, the two ARF GAPs Gcs1 and Glo3 have been implicated in retrograde, Golgi-to-ER, transport [38°]. Glo3 was identified independently as a Golgi-to-ER retrieval (ret) mutant in yeast, indicating a role in retrieval of KKXX-bearing ER resident proteins after they escape into the Golgi [39]. Moreover, the importance of GAPmediated GTP hydrolysis on ARF is underscored by recent observations that vesicles generated in vitro in the presence of GTP contain a higher concentration of cargo proteins than those prepared with GTPyS or the constitutively active ARFQ71L [40°,41°].

A striking parallel to the observation that ARF-GAP1 is recruited to the Golgi by Erd2, a seven-pass transmembrane receptor, is that a peripheral ARF GAP, Git1, is recruited to G-protein-coupled receptors (also a seven-pass transmembrane proteins) at the PM. Git1 was isolated as a binding partner of G-protein-coupled receptor kinases (GRKs) [42], which regulate receptor internalization following ligand stimulation. Git1 is a PIP₃-stimulated GAP for all ARFs including ARF6 [43°]. Git1 overexpression specifically inhibits internalization of G-protein-coupled receptors that are normally internalized via clathrin-facilitated endocytosis [44°]. These observations on ARF GAP1 and Git1 suggest that some ARF GAPs may be regulated by seven-pass transmembrane receptors to influence selective membrane trafficking pathways (see also update).

ASAP1, the first non-Golgi ARF GAP to be characterized, localizes to focal adhesions and cycles along with other focal adhesion proteins, such as paxillin, into cortical actin ruffles, which are generated in response to growth factors [30°]. Furthermore, overexpression of ASAP1 inhibits cell spreading and ruffling, and this inhibition is dependent upon the GAP activity of ASAP1 [30°]. Several other ARF GAPs have been identified through interactions with focal adhesion proteins, including Pkl and Cat1/2, which interact with paxillin [45°] and Cool/PIX (GEFs for Cdc42) [46•], respectively. The presence of these ARF GAPs in focal adhesions may be linked to the observation that ARF1-GTP stimulates recruitment of paxillin from a juxtanuclear region to focal adhesions [47]. As ARF6 has also been implicated in the cortical actin rearrangements associated with cell spreading and membrane ruffling, this suggests that several ARFs and GAPs at the PM coordinate membrane traffic and actin structures. Interestingly, the yeast GAP Gcs1 regulates the actin cytoskeleton in vivo, and *in vitro* it binds to actin directly [48°].

Effectors

Increasing attention is being paid to the roles of ARF in lipid modification. In yeast, the putative aminophospholipid translocase Drs2 plays an important role in ARF-mediated clathrin-coated vesicle formation at the TGN [49°]. Perhaps this is through direct effects on lipid-bilayer composition [49°]. An exciting development over the last year has been the identification of a new class of lipid-modifying enzymes as ARF effectors: the PI(4)P 5-kinases. This finding is particularly interesting in light of studies demonstrating a role for PI(4,5)P₂ (PIP₂), and the enzymes responsible for its synthesis, in trafficking steps at the Golgi and at the PM [3]. ARF1, ARF5 and ARF6, which represent all three classes of ARFs, activate mouse PI(4)P 5-kinase α in vitro [50 $^{\circ}$]. At the PM, ARF6 colocalizes with mouse PI(4)P 5-kinase α on the membrane ruffles induced by aluminum fluoride treatment or EGF stimulation [50°]. At the Golgi complex, PI 4-kinase β and an unidentified PI(4)P 5-kinase activity are recruited to Golgi membranes by activated ARF1, leading to an increase in the production of PIP₂ [51°]. In addition, recombinant PI(4)P 5-kinase stimulates PIP₂ production on Golgi membranes in the presence of ARF1 [52°]. A yeast PI 4kinase β homologue, Pik1, shows genetic interactions with ARF and is required for transport pathways from the Golgi, indicating a conserved role for these lipid kinases in Golgi function [53].

As members of all classes of ARF can stimulate PI(4)P 5-kinase, this lipid-modulating function is likely to be a general consequence of ARF activation. PIP2 can, in turn, stimulate the activity of some ARF GAPs [54], thus creating a negative-feedback loop to turn off ARF and PIP2 production. PIP₂ is an important membrane lipid that influences numerous events in the cell, in addition to membrane traffic, including actin dynamics and signalling cascades at the plasma membrane [55]. Hence, a fundamental role of ARF may be to coordinate membrane dynamics and other cellular functions through its interaction with lipid kinases.

Another exciting recent advance is the discovery of a new class of ARF effectors: the GGA proteins (Golgi-localizing, gamma adaptin ear homology domain, ARF-binding proteins). Boman et al. [56•] identified GGA1 and GGA2 in a yeast two-hybrid screen using the constitutively activated Q71L mutant of ARF3. These two proteins, along with a third, GGA3, were also identified in the gene data banks by their homology to the ear region of γ-adaptins [57•,58•]. Unlike the known coats that are part of oligomeric complexes, the GGA proteins are monomeric when purified from the cytosol [57°,58°]. Overexpression of any one of the GGA proteins perturbs trafficking of TGN-resident proteins, releases AP-1/clathrin from membranes and, at high levels of overexpression, releases the COPI coat from Golgi membranes [56°-58°]. There are two yeast homologues that have an overlapping function in transport from the TGN to the vacuole/lysosome [57°,58°]. The GGA proteins all have an amino-terminal VHS (Vps27, Hrs and STAM) domain, followed by the GAT (GGA1 and TOM proteins) region, and, at the extreme carboxyl terminus, the y-adaptin homology domain [56°-58°]. The two yeast proteins have the same domain organization and a high overall level of sequence similarity, suggesting a conserved function [57°,58°]. The GAT domain binds ARF-GTP directly and is responsible for localization of the GGA proteins to the TGN [57°]. Whether the GGAs form part of a novel coat or regulate the assembly of other coats remains to be established.

Analyses of mutations in class I ARFs have revealed that regions important for coatomer recruitment to membranes do not coincide with those for activation of phosphlipase D (PLD), and hence, COPI coat recruitment and PLD stimulation by ARF can be uncoupled [59,60°]. Although coat recruitment to membranes is an important consequence of Class I ARF activation [4,61], recent work has underscored the importance of other effector functions. Both Golgi and endosome in vitro transport assays are blocked by ARF-GTPyS, even in the absence of coat protein complexes in the assays [62°,63°]. Candidates for other effectors are PLD, PIP kinases (see above), arfaptin1 aftaptin2/POR1 (see [1]). Two other potential effectors, specific for class I ARFs, are the kinesin-like protein MKLP1 [64] and the PDZ-domain-containing PICK1 protein [65]. Arfophilin is another recently identified potential ARF effector, which interacts specifically with activated ARF5, a class II member [66].

Conclusion

Over the past year, the identification of novel regulators and effectors for ARF GTPases has begun to reveal their broad range of functions. An emerging theme is the importance of ARF in generating specific lipid modifications and in coordinating membrane dynamics and actin function. For both the GEFs and the GAPs defining their ARF specificity, localization and regulation will be critical for understanding how ARFs regulate membrane dynamics within the cell.

Update

Recent work has implicated ARF6 and its GEF, ARNO, in desensitization (internalization) of the luteinizing hormone (LH)/choriogonadotropin receptor [68]. The results suggest that LH binding to this seven-pass transmembrane receptor would activate an ARF6 GEF such as ARNO, which in turn would activate ARF6, leading to increased binding of β-arrestin to the receptor [68]. These results provide further evidence of coordinated regulation of ARF with seven-pass transmembrane receptor signalling pathways and, in particular, mirrors the inhibition of receptor internalization observed for Git1 overexpression, a GAP for ARF6 [44°]. This work, in addition to another recent paper demonstrating that ARNO activates ARF6 in chromaffin cells [69], also supports the idea that ARNO can act as a GEF for ARF6 in vivo.

Some questions exist as to the role of COPI in ARF GAP1stimulated GTP hydrolysis. Szafer et al. [70] found that COPI does stimulate GTP hydrolysis on truncated, nonmyristoylated ARF1 as observed by Goldberg [32,34°], but that when full-length myrARF1 is used as a substrate in

the presence of phospholipid micelles, no COPI-stimulation of GAP activity is observed. These new observations do not preclude a role for COPI in modulating the ARF GTPase cycle. Ultimately, however, the physiological roles of ARF GAP1, COPI, and cytoplasmic tails of cargo receptors on the ARF-GTP-hydrolysis step will have to be assessed on membrane surfaces where ARF-GTP resides.

Acknowledgments

We thank Fraser Brown, Anne Peyroche, Jim Casanova, Pierre Chardin, Sonia Paris, Juan Bonifacino and Paul Randazzo for critical reading of the manuscript.

References and recommended reading

Papers of particular interest, published within the annual period of review, have been highlighted as:

- of special interest •• of outstanding interest
- Chavrier P. Goud B: The role of ARF and Rab GTPases in membrane transport. Curr Opin Cell Biol 1999, 11:466-475.
- Lippincott-Schwartz J. Cole NB. Donaldson JG: Building a secretory apparatus: role of ARF1/COPI in Golgi biogenesis and maintenance, Histochem Cell Biol 1998, 109:449-462.
- Roth MG: Lipid regulators of membrane traffic through the Golgi complex. Trends Cell Biol 1999, 9:174-179.
- Wieland F. Harter C: Mechanisms of vesicle formation: insights from the COP system. Curr Opin Cell Biol 1999, 11:440-446.
- Gu F, Gruenberg J: ARF1 regulates pH-dependent COP functions in the early endocytic pathway. J Biol Chem 2000, 275:8154-8160. Gu and Gruenberg previously reported that COPI binding to endosomal membranes was dependent upon acidification of the endosomal compartment. Here, they demonstrate that it is the binding of ARF1 to these membranes that is sensitive to the pH gradient, suggesting that a pH-sensitive membrane component may regulate ARF1 association with the membranes.
- Altschuler Y, Liu S, Katz L, Tang K, Hardy S, Brodsky F, Apodaca G, Mostov K: ADP-ribosylation factor 6 and endocytosis at the apical surface of Madin-Darby canine kidney cells. J Cell Biol 1999, 147:7-12

This study reports the apical distribution of ARF6 in polarized MDCK cells and the unexpected observation that mutants of ARF6 expressed in these cells cause a stimulation in apical, but not basolateral, clathrin-facilitated endocytosis. The mechanism of action is unknown but may involve ARF6's effect on actin, which is abundant at the apical surface.

- Zhang Q, Calafat J, Janssen H, Greenberg S: ARF6 is required for growth factor- and rac-mediated membrane ruffling in macrophages at a stage distal to rac membrane targeting. Mol Cell Biol 1999, 19:8158-8168.
- Yang CZ, Mueckler M: ADP-ribosylation factor 6 (ARF6) defines two insulin-regulated secretory pathways in adipocytes. J Biol Chem 1999. 274:25297-25300.
- Millar CA, Powell KA, Hickson GR, Bader MF, Gould GW: Evidence for a role for ADP-ribosylation factor 6 in insulin-stimulated glucose transporter-4 (GLUT4) trafficking in 3T3-L1 adipocytes. J Biol Chem 1999, 274:17619-17625.
- Jackson CL, Casanova JE: Turning on ARF: the Sec7 family of guanine-nucleotide-exchange factors. Trends Cell Biol 2000, 10:60-67
- Moss J, Vaughan M: Molecules in the ARF orbit. J Biol Chem 1998, 273:21431-21434.
- Jones S, Jedd G, Kahn RA, Franzusoff A, Bartolini F, Segev N: Genetic interactions in yeast between Ypt GTPases and Arf guanine nucleotide exchangers. Genetics 1999, 152:1543-1556. This paper describes the identification and characterization of a novel ARF GEF

in yeast, Syt1. Syt1 was identified as a multicopy suppressor of a ypt31-ts ypt32∆ mutant and, hence, might function in the TGN-endosomal system of yeast. Like Gea1 and Sec7, Syt1 has in vitro GEF activity on yeast Arf1 and Arf2.

Peyroche A, Antonny B, Robineau S, Acker J, Cherfils J, Jackson CL: Brefeldin A acts to stabilize an abortive ARF-GDP-Sec7 domain protein complex: involvement of specific residues of the Sec7 domain. Mol Cell 1999, 3:275-285

- 14. Mansour SJ, Skaug J, Zhao XH, Giordano J, Scherer SW, Melancon P: p200 ARF-GEP1: a golgi-localized guanine nucleotide exchange protein whose Sec7 domain is targeted by the drug brefeldin A. Proc Nat Acad Sci USA 1999, 96:7968-7973.
- 15. Béraud-Dufour S, Paris S, Chabre M, Antonny B: Dual interaction of ADP ribosylation factor 1 with Sec7 domain and with lipid membranes during catalysis of guanine nucleotide exchange. J Biol Chem 1999, 274:37629-37636.

These authors demonstrate that myrARF1-GDP association with membranes is absolutely required for stable interaction with a Sec7 domain GEF and subsequent GTP exchange. Moreover, the conformational switch of the amino-terminal helix (from a hydrophobic pocket in ARF-GDP to tight association with lipids) takes place early in the exchange reaction, before release of GDP. An important conclusion of this study is that ARF-GDP and the GEFs must each contain membrane-targeting information, and localization of the GEFs will determine where ARF is activated in the cell.

16. Claude A, Zhao BP, Kuziemsky CE, Dahan S, Berger SJ, Yan JP, Armold AD, Sullivan EM, Melanon P: **GBF1. A novel golgi-associated** bfa-resistant guanine nucleotide exchange factor that displays specificity for ADP-ribosylation factor 5. J Cell Biol 1999, 146:71-84.

This paper reports the identification of GBF1, a novel 206 kDa ARF GEF that colocalizes with $\beta\text{-COP}$ at the Golgi apparatus. Overexpression of GBF1 in mammalian cells confers resistance to the growth inhibition and Golgi disassembly caused by treatment with BFA. Surprisingly, partially purified GBF1 does not have in vitro exchange activity on Class I ARFs but acts as a GEF on the Class II member ARF5. This activity is BFA-resistant.

Yamaji R, Adamik R, Takeda K, Togawa A, Pacheco-Rodriguez G, Ferrans VJ, Moss J, Vaughan M: Identification and localization of two brefeldin A-inhibited guanine nucleotide-exchange proteins for ADP-ribosylation factors in a macromolecular complex. Proc Natl Acad Sci USA 2000, 97:2567-2572.

BIG1 (200 kDa) and BIG2 (190 kDa) are two closely related Sec7 homologues that coimmunolocalize to the Golgi apparatus in mammalian cells and co-purify together in a large >670 kDa complex. After treatment of cells with BFA for a short period of time (so that the Golgi apparatus is still intact), but sufficient to completely redistribute β -COP from membranes to cytosol, BIG1 and BIG2 remain associated with the Goldi.

- 18. Deitz SB, Rambourg A, Kepes F, Franzusoff A: Sec7p directs the transitions required for yeast Golgi biogenesis. Traffic 2000,
- Steinmann T, Geldner N, Grebe M, Mangold S, Jackson CL, Paris S, Gälweiler L, Palme K, Jürgens G: Coordinated polar localization of auxin efflux carrier PIN1 by GNOM ARF GEF. Science 1999, 286:316-318.

This interesting study highlights the role of ARF in polarized transport of the plant hormone auxin during plant development. Arabidopsis plants with the mutant ARF GEF GNOM show defects in polarized distribution of PIN1, which establishes auxin gradient in the embryos. BFA treatment causes a similar defect, indicating that this BFA-sensitive ARF GEF is required for the trafficking of vesicles that are required for polarized auxin transport.

- 20. Klarlund JK, Guilherme A, Holik JJ, Virbasius JV, Chawla A, Czech MP: Signaling by phosphoinositide-3,4,5-trisphosphate through proteins containing pleckstrin and Sec7 homology domains. Science 1997, 275:1927-1930.
- 21. Venkateswarlu K, Cullen PJ: Signalling via ADP-ribosylation factor 6 lies downstream of phosphatidylinositide 3-kinase. Biochem J 2000, 345:719-724.
- 22. Frank SR, Hatfield JC, Casanova JE: Remodeling of the actin cytoskeleton is coordinately regulated by protein kinase C and the ADP-ribosylation factor nucleotide exchange factor ARNO. Mol Biol Cell 1998, 9:3133-3146.
- 23. Geiger C, Nagel W, Boehm T, van Kooyk Y, Figdor CG, Kremmer E, Hogg N, Zeitlmann L, Dierks H, Weber KSC, Kolanus W: Cytohesin-1 regulates beta-2 integrin mediated cell adhesion through both ARF-GEF function and direct interaction with LFA-1. EMBO J 2000, in press.

The ARF GEF cytohesin-1 regulates inside-out signalling through its interaction with the $\beta\text{-}2$ integrin LFA-1. Overexpression of cytohesin-1 in Jurkat cells induces cell adhesion and cell spreading, and the authors show here that this effect is abrogated when the inactivating E157K mutation is introduced into the cytohesin-1 Sec7 ARF GEF domain.

24. Santy LC, Frank SR, Hatfield JC, Casanova JE: Regulation of ARNO nucleotide exchange by a PH domain electrostatic switch. Curr Biol 1999, 9:1173-1176.

The ARF GEF ARNO is recruited to membranes through its PH domain and an adjacent polybasic domain. Here, these authors show that phosphorylation of a serine residue within the polybasic region by PKC negatively regulates ARNO activity by inhibiting its membrane binding both in vitro and in vivo.

25. Langille SE, Patki V, Klarlund JK, Buxton JM, Holik JJ, Chawla A, Corvera S, Czech MP: ARF6 and guanine nucleotide exchange factor GRP1 as targets of insulin receptor signaling. J Biol Chem 1999, 274:27099-27104.

These authors demonstrate using 32P-orthophosphate labelling of cells and immunoprecipitation that overexpression of the ARF GEFs GRP1 and cytohesin-1 leads to a greater increase in the amount of ARF6-GTP in cells than of ARF1-GTP. These results support the conclusion that GRP1 and cytohesin-1 can act as exchange factors for ARF6 in vivo.

- Ogasawara M. Kim SC. Adamik R. Togawa A. Ferrans VJ. Takeda K. Kirby M, Moss J, Vaughan M: Similarities in function and gene structure of cytohesin-4 and cytohesin-1, guanine nucleotideexchange proteins for ADP-ribosylation factors. J Biol Chem 2000, **275**:3221-3230.
- Franco M, Peters PJ, Boretto J, van Donselaar E, Neri A, D'Souza-Schorey C, Chavrier P: EFA6, a Sec7 domain-containing exchange factor for ARF6, coordinates membrane recycling and actin cytoskeleton organization. EMBO J 1999, 18:1480-1491.
- Donaldson JG: Filling in the GAPs in the ADP-ribosylation factor story. Proc Natl Acad Sci USA 2000, 97:3792-3794.
- Cukierman E, Huber I, Rotman M, Cassel D: The ARF1 GTPaseactivating protein: zinc finger motif and Golgi complex localization. Science 1995, 270:1999-2002.
- Randazzo PA, Andrade J, Miura K, Brown MT, Long YQ, Stauffer S, Roller P, Cooper JA: The Arf GTPase-activating protein ASAP1 regulates the actin cytoskeleton. Proc Natl Acad Sci USA 2000, 97:4011-4016.

Endogenous ASAP1 localizes to focal adhesions and move into membrane ruffles in cells treated with PDGF. Overexpression of wild-type ASAP1, but not a mutated catalytically inactive GAP, inhibits PDGF ruffling and cell spreading. As ASAP1 binds to, and is phosphorylated by, src, it might couple signal transduction events with coordination of membrane traffic and actin dynamics.

Mandiyan V, Andreev J, Schlessinger J, Hubbard SR: Crystal structure of the ARF-GAP domain and ankyrin repeats of PYK2associated protein beta. EMBO J 1999, 18:6890-6898.

The crystal structure of the PAPB ARF GAP domain and ankyrin repeats was determined at 2.1Å. An invariant arginine and adjacent hydrophobic residues were found to be solvent exposed and the authors predict this to be the ARF-interaction site. Mutation of these residues results in a loss of GAP activity. This proposed mechanism, which invokes an arginine finger in catalysis, contrasts with that proposed by J Goldberg for ARF GAP1 [32].

- Goldberg J: Structural and functional analysis of the ARF1-ARFGAP complex reveals a role for coatomer in GTP hydrolysis. Cell 1999, 96:893-902.
- 33. Springer S, Spang A, Schekman R: A primer on vesicle budding. Cell 1999, 97:145-148.
- Goldberg J: Decoding of sorting signals by coatomer through a GTPase switch in the COPI coat complex. Cell 2000, 100:671-679. In a previous study [32], Goldberg showed that coatomer stimulates ARF GAP1-mediated GTP hydrolysis on ARF1. Here he shows that a synthetic peptide corresponding to the carboxy-terminal region of a transmembrane COPI vesicle cargo protein (a member of the p24 family), inhibits coatomer stimulation of ARF GAP1 activity. Goldberg proposes a model in which cargo sorting by COPI is accomplished by kinetic control of the GTPase reaction.
- 35. Zhu Y, Traub LM, Kornfeld S: High-affinity binding of the AP-1 adaptor complex to trans-golgi network membranes devoid of mannose 6-phosphate receptors. Mol Biol Cell 1999, 10:537-549.
- Aoe T, Huber I, Vasudevan C, Watkins SC, Romero G, Cassel D, Hsu VW: The KDEL receptor regulates a GTPase-activating protein for ADP-ribosylation factor 1 by interacting with its noncatalytic domain. J Biol Chem 1999, 274:20545-20549.

This study builds on previous ones showing that the carboxy-terminal portion of ARF GAP1 has sequences required for targeting to Golgi membranes. Here, the authors show that these Golgi-targeting sequences are also required for ARF GAP1 association with the KDEL receptor, Erd2. In cells expressing a mutant form of Erd2 that is defective in GAP binding the authors show that ARF1-GFP has a longer dissociation time from Golgi membranes after BFA treatment. This would suggest a reduced level of ARF GAP activity on the Golgi.

Aoe T, Cukierman E, Lee A, Cassel D, Peters PJ, Hsu VW: The KDEL receptor, ERD2, regulates intracellular traffic by recruiting a GTPase-activating protein for ARF1. EMBO J 1997, 16:7305-7316. 38. Poon PP, Cassel D, Spang A, Rotman M, Pick E, Singer RA, Johnston GC: Retrograde transport from the yeast Golgi is

mediated by two ARF GAP proteins with overlapping function. EMBO J 1999, 18:555-564.

Evidence is provided that Gcs1 and Glo3 have overlapping functions in ER-Golgi transport in yeast. Yeast with loss of both GAPs have a growth defect, accumulate ER, and have defects in ER-Golgi transport. These effects can be rescued by expression of rat ARF GAP1. Gcs1 and Glo3 are essential membrane components of an in vitro Golgi-ER retrograde transport assay.

- 39. Dogic D, de Chassey B, Pick E, Cassel D, Lefkir Y, Hennecke S, Cosson P, Letourneur F: The ADP-ribosylation factor GTPaseactivating protein Glo3p is involved in ER retrieval. Eur J Cell Biol 1999. 78:305-310.
- 40. Lanoix J, Ouwendijk J, Lin CC, Stark A, Love HD, Ostermann J, Nilsson T: GTP hydrolysis by arf-1 mediates sorting and concentration of Golgi resident enzymes into functional COP I vesicles. EMBO J 1999, 18:4935-4948.

An important study that defines a role for ARF GTP hydrolysis in COPI-mediated sorting of Golgi enzymes in a retrograde pathway. These new insights suggest that after assembly on Golgi membranes in response to ARF-GTP, GTP hydrolysis on ARF allows COPI to perform its sorting function. This sorting must take place while the bud is still attached to the cisternae, which raises the question of when and how COPI is dissociated from the membranes.

41. Malsam J, Gommel D, Wieland FT, Nickel W: A role for ADP ribosylation factor in the control of cargo uptake during COPIcoated vesicle biogenesis. FEBS Lett 1999, 462:267-272.

Extending previous studies, these authors show that Golgi-derived COPIcoated vesicles obtained in the presence of GTP contain more anterograde cargo molecules than those obtained in the presence of GTPyS or the constitutively active mutant of ARF1, Q71L.

- Premont RT, Claing A, Vitale N, Freeman JL, Pitcher JA, Patton WA, Moss J, Vaughan M, Lefkowitz RJ: Beta2-adrenergic receptor regulation by GIT1, a G protein-coupled receptor kinaseassociated ADP ribosylation factor GTPase-activating protein. Proc Natl Acad Sci USA 1998, 95:14082-14087.
- 43. Vitale N, Patton WA, Moss J, Vaughan M, Lefkowitz RJ, Premont RT: GIT proteins, a novel family of phosphatidylinositol 3,4,5triphosphate-stimulated GTPase-activating proteins for ARF6. J Biol Chem 2000, 275:13901-13906.

These authors demonstrate that Git1 and Git2 stimulate GTP hydrolysis on all classes of ARFs, including ARF6, and are the first ARF GAPs shown to have such activity on ARF6. Unlike ARF GAP1, Git1 and Git2 activity is stimulated by PIP3.

44. Claing A, Perry SJ, Achiriloaie M, Walker JK, Albanesi JP, Lefkowitz RJ, Premont RT: Multiple endocytic pathways of G protein-coupled receptors delineated by GIT1 sensitivity. Proc Natl Acad Sci USA 2000. 97:1119-1124.

Git1 was identified by Premont and colleagues [42] as a protein that interacted with G-protein-coupled receptor kinase (GRK). It was shown to have GAP activity on ARF. In this study, they demonstrate that overexpression of Git1 inhibits ligand-induced internalization of G protein-coupled receptors and the EGF receptor via clathrin-mediated endocytosis, but it does not affect the constitutive internalization of the transferrin receptor.

45. Turner CE, Brown MC, Perrotta JA, Riedy MC, Nikolopoulos SN, McDonald AR, Bagrodia S, Thomas S, Leventhal PS: Paxillin LD4 motif binds PAK and PIX through a novel 95-kD ankyrin repeat, ARF-GAP protein: A role in cytoskeletal remodeling. J Cell Biol 1999, 145:851-863.

Pkl (paxillin-kinase-linker) was identified as a protein that binds to the leucine-rich paxillin LD motifs and is responsible for linking the Rac GEF Cool/PIX with paxillin.

- 46. Bagrodia S, Bailey D, Lenard Z, Hart M, Guan JL, Premont RT,
- Taylor SJ, Cerione RA: A tyrosine-phosphorylated protein that binds to an important regulatory region on the cool family of p21-activated kinase-binding proteins. J Biol Chem 1999, 274:22393-22400.

Cat1 and Cat2 were identified by two-hybrid interaction with Cool/PIX. Cat1 and 2 become phosphorylated when cells are plated on fibronectin and both can be phosphorylated by src and focal adhesion kinase (FAK).

- Norman JC, Jones D, Barry ST, Holt MR, Cockcroft S, Critchley DR: ARF1 mediates paxillin recruitment to focal adhesions and potentiates Rho-stimulated stress fiber formation in intact and permeabilized Swiss 3T3 fibroblasts. J Cell Biol 1998, 143:1981-1995.
- 48. Blader IJ, Cope MJ, Jackson TR, Profit AA, Greenwood AF,
- Drubin DG, Prestwich GD, Theibert AB: GCS1, an Arf guanosine triphosphatase-activating protein in Saccharomyces cerevisiae, is required for normal actin cytoskeletal organization in vivo and

stimulates actin polymerization in vitro. Mol Biol Cell 1999, 10:581-596.

This study supports a role for ARF GAPs in actin organization in yeast. Deletion of Gcs1, an ARF GAP implicated in ER-Golgi trafficking in yeast (see [38]), results in altered actin structures, increased sensitivity to latrunculin B, and synthetic lethality with deletion of SLA2, a gene implicated in actin stabilization. In addition to a GAP domain, Gcs1 has PH and ERM (ezrin-radixin-moesin) domains. Gcs1 is also shown to bind to actin filaments and to stimulate actin polymerization in vitro.

49. Chen CY, Ingram MF, Rosal PH, Graham TR: Role for Drs2p, a P-type ATPase and potential aminophospholipid translocase, in yeast late Golgi function. J Cell Biol 1999, 147:1223-1236.

These authors identified $drs2\Delta$ as a mutant that is synthetically lethal with an $arf1\Delta$ mutant in yeast. Yeast cells lacking Drs2p $(drs2\Delta)$ have defects in transport from the TGN to the endosome and from the endosome to the vacuole/lysosome. Strikingly, when fractions normally enriched in clathrin-coated vesicles were prepared from $drs2\Delta$ cells, empty clathrin baskets lacking a lipid bilayer were found, indicating that Drs2p plays an essential role in vivo in formation of clathrin-coated vesicles from the TGN.

Honda A, Nogami M, Yokozeki T, Yamazaki M, Nakamura H, Watanabe H, Kawamoto K, Nakayama K, Morris AJ, Frohman MA, Kanaho Y: Phosphatidylinositol 4-phosphate 5-kinase alpha is a downstream effector of the small G protein ARF6 in membrane ruffle formation. Cell 1999, 99:521-532.

Setting out to purify activators of PI4P 5-kinase present in brain cytosol, Honda et al. identified ARF proteins. All ARFs when GTP-bound in vitro could activate PI4P 5-kinase, generating PIP(4,5)2. In cells, however, there is a correlation between localization of PIP 5-kinase and ARF6, suggesting that PIP 5-kinase is a downstream effector for ARF6 in vivo. This is consistent with other studies that demonstrate an influence of ARF6 on the actin cytoskeleton.

51. Godi A, Pertile P, Meyers R, Marra P, Di Tullio G, Iurisci C, Luini A, Corda D, De Matteis MA: ARF mediates recruitment of PtdIns-4-OH kinase-beta and stimulates synthesis of PtdIns(4,5)P2 on the Golgi complex. Nat Cell Biol 1999, 1:280-287.

These authors show that ARF1 recruits PI 4-kinase-β and an unidentified PIP 5-kinase to the Golgi complex, leading to dramatic stimulation of PIP_2 at the Golgi upon ARF activation. Overexpression of a dominant-negative PI 4-kinase-β mutant affected Golgi morphology in mammalian cells, leading to a more disorganized, punctate immunofluorescence staining pattern for two Golgi-localized proteins.

- Jones DH, Morris JB, Morgan CP, Kondo H, Irvine RF, Cockcroft S:
- Type 1 phosphatidylinositol 4-phosphate 5-kinase directly interacts with ADP-ribosylation factor 1 and is responsible for phosphatidylinositol 4,5 biphosphate synthesis at the Golgi compartment. J Biol Chem 2000, in press.

Jones et al. show that Golgi-membrane preparations have no associated activity that synthesizes PIP_2 , but PIP_2 production can be stimulated by adding ARF1, GTP γ S and recombinant PIP 5-kinase. ARF pretreatment of Golgi membranes leads to an increase in PIP2 through phosphorylation of PI(4)P by PIP 5-kinase.

- Walch-Solimena C, Novick P: The yeast phosphatidylinositol-4-OH kinase Pik1 regulates secretion at the Golgi. Nat Cell Biol 1999, 1:523-525.
- Kam JL, Miura K, Jackson TR, Gruschus J, Roller P, Stauffer S, Clark J, Aneja R, Randazzo PA: Phosphoinositide-dependent activation of the ADP-ribosylation factor GTPase-activating protein ASAP1: evidence for the pleckstrin homology domain functioning as an allosteric site. J Biol Chem 2000, 275:9653-9663.
- 55. Toker A: The synthesis and cellular roles of phosphatidylinositol 4,5- bisphosphate. Curr Opin Cell Biol 1998, 10:254-261.
- Boman AL, Zhang C-J, Zhu X, Kahn RA: A family of Arf effectors that can alter membrane transport through the trans-Golgi. Mol Biol Cell 2000. 11:1241-1255.

This paper reports on a set of new ARF1-interacting proteins, the GGAs (Golgi-localizing, Gamma-adaptin ear homology domain, ARF-binding proteins), which reversibly associate with the TGN in a BFA-sensitive manner. These authors identified these interesting proteins in a yeast two-hybrid screen and demonstrate that the GGAs directly bind to GTPbound ARF1 and 3, and not to GDP-bound forms. The GGAs are expressed in all tissues.

Dell'Angelica EC, Puertollano R, Mullins C, Aguilar RC, Vargas JD, Hartnell LM, Bonifacino JS: GGAs: A family of ADP ribosylation factor-binding proteins related to adaptors and associated with the Golgi complex. J Cell Biol 2000, 149:81-94.

See annotation [58*].

- 58. Hirst J, Lui WWY, Bright NA, Totty N, Seaman MNJ, Robinson MS:
- A family of proteins with γ -adaptin and VHS domains that facilitate trafficking between the trans-Golgi network and the Vacuole/Lysosome. J Cell Biol 2000, 149:67-80.

These two papers [57°,58°] investigate the gamma-adaptin like proteins, the GGAs. Both studies show that the GGA proteins associate with the TGN as monomers. Dell'Angelica et al. [57*] defined an amino-terminal region of the molecule, the GAT domain, that is required for Golgi targeting and ARF-GTP association. Overexpression of this GAT region caused dissociation of the ARF-dependent coat proteins (AP1, AP3, AP4 and COPI) from Golgi and endosomal membranes. Hirst et al. [58*] also showed that the GGAs are not components of AP1-clathrin-coated vesicles and that in yeast the loss of the two GGAs causes aberrant vacuolar morphology. Both groups showed missorting of the vacuolar hydrolase CPY in $gga1\Delta$ $gga2\Delta$ double mutants.

- 59. Jones DH, Bax B, Fensome A, Cockcroft S: ADP ribosylation factor 1 mutants identify a phospholipase D effector region and reveal that phospholipase D participates in lysosomal secretion but is not sufficient for recruitment of coatomer I. Biochem J 1999, **341**:185-192.
- 60. Kuai J, Boman AL, Arnold RS, Zhu X, Kahn RA: Effects of activated ADP-ribosylation factors on Golgi morphology require neither activation of phospholipase D1 nor recruitment of coatomer. J Biol Chem 2000, 275:4022-4032.

Point mutations in switch I and II regions of ARF1 were analyzed both in yeast two-hybrid interaction screens and in PLD and COPI-binding assays in vitro. The effects of the different mutants argues for uncoupling of PLD and COPI binding activities. Furthermore, the ability of ARF1 mutants to bind differentially to different effectors (POR1, MKLP and GGA1) suggests distinct sites of interaction.

- 61. Zhu Y, Drake MT, Kornfeld S: ADP-ribosylation factor 1 dependent clathrin-coat assembly on synthetic liposomes. Proc Natl Acad Sci USA 1999. 96:5013-5018.
- Jones AT, Spiro DJ, Kirchhausen T, Melancon P, Wessling-Resnick M: Studies on the inhibition of endosome fusion by GTPgammaSbound ARF. J Cell Sci 1999, 112:3477-3485.

See annotation [63°].

63. Happe S, Cairns M, Roth R, Heuser J, Weidman P: Coatomer vesicles are not required for inhibition of Golgi transport by G-protein activators. Traffic 2000, 1:342-353.

Using cytosol depleted of coat proteins, these two studies [62,63] report that the GTPyS inhibition of membrane fusion is ARF-dependent for both Golgi and endosomal fusion assays. However, inhibition of membrane fusion is independent of COPI in Golgi assays [63*] and independent of clathrin, AP1, AP2, and COPI in endosomal assays [62*]. These studies provide more evidence of ARF acting on other targets in addition to coat proteins.

- Boman AL, Kuai J, Zhu X, Chen J, Kuriyama R, Kahn RA: Arf proteins bind to mitotic kinesin-like protein 1 (MKLP1) in a GTP-dependent fashion. Cell Motil Cytoskeleton 1999, 44:119-132.
- Takeya R, Takeshige K, Sumimoto H: Interaction of the PDZ domain of human PICK1 with class I ADP-ribosylation factors. Biochem Biophys Res Commun 2000, 267:149-155.
- Shin OH, Ross AH, Mihai I, Exton JH: Identification of arfophilin, a target protein for GTP-bound class II ADP-ribosylation factors. J Biol Chem 1999, 274:36609-36615.
- Grebe M, Gadea J, Steinmann T, Kientz M, Rahfeld J-U, Salchert K, Koncz C, Jurgens G: A conserved domain of the Arabidopsis GNOM protein mediates subunit interaction and cyclophilin 5 binding. The Plant Cell 2000, 12:343-356.
- Mukherjee S, Gurevich VV, Jones JCR, Casanova JE, Frank SR, Maizels ET, Bader M-F, Kahn RA, Palczewski K, Aktories K, Hunzicker-Dunn M: The ADP ribosylation factor nucleotide exchange factor ARNO promotes b-arrestin release necessary for luteinizing hormone/choriogonadotropin receptor desensitization. Proc Natl Acad Sci USA 2000, 97:5901-5906.
- Caumont A-S, Vitale N, Gensse M, Galas M-C, Casanova JE, Bader M-F: Identification of a plasma membrane-associated guanine nucleotide exchange factor for ARF6 in chromaffin cells: possible role in the regulated exocytic pathway. J Biol Chem 2000, 275:15637-15644.
- Szafer E, Pick E, Rotman M, Zuck SZ, Huber I, Cassel D: Role of coatomer and phospholipids in GTPase activating proteindependent hydrolysis of GTP by ADP-ribosylation factor-1. J Biol Chem 2000, 10.1074/jbc.M003171200. [epub ahead of print.]